

F. Sandwiches

Food Safety Tips

1. *Always wash hands before beginning any food preparation.*
2. *Always wash hands after handling raw animal products, such as meat, fish, poultry, and eggs. This is to prevent cross-contamination.*
3. *Keep cold foods at 40°F. Use a refrigerator thermometer to be sure that refrigerator temperature is 40°F.*
4. *Pre-chill sandwich ingredients such as canned tuna, hard-cooked eggs, cheese, and canned meats that are prepared as salads before filling.*
5. *Hold hot foods at 140°F. Use a thermometer to check internal temperatures.*

Recipes	Recipe Number
Beef	
Pizzaburger	F-6
Sloppy Joe	F-12
Cheese	
Cheese Ribbon Sandwich	F-5
Toasted Cheese Sandwich	F-13
Toasted Cheese and Tomato Sandwich ..	F-9
Eggs	
Egg Salad Sandwich	F-10
Fish	
Tuna Melt	F-1
Tuna Salad Sandwich	F-11
Meatless	
Banana-Peanut Butter Sandwich (variation)	F-3a
Pork	
Barbecued Pork or Beef on Roll	F-8
Poultry	
Chicken Barbecue Sandwich	F-2
Grilled Sandwich	F-3
Pizza-In-A-Pocket	F-4
Tortilla Roll-Up	F-7

Tuna Melt

Meat • Grains/Breads

Sandwiches F-1

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
Whole large eggs		2 each		4 each		1. Place eggs in a stock pot and cover with cold water. Bring to a boil and simmer for 10 minutes. Drain and rinse in cold water. Refrigerate. When chilled, peel and chop. 2. In a bowl, combine dry mustard and mayonnaise. Allow to set for 5 minutes. 3. In a large bowl, combine chopped eggs, mayonnaise mixture, drained tuna, onions, and celery.
Dry mustard		1/2 tsp		1 tsp		
Lowfat mayonnaise	11 oz	1 1/3 cups.....	1 lb 6 oz	2 2/3 cups		
Tuna, in 66 1/2-oz cans, water-packed, drained	1/2 can	3 1/2 cups.....	1 can.....	1 qt 3 cups ...		
*Onions, minced		1/4 cup		1/2 cup		
OR						
Dehydrated onion flakes		1 1/2 tsp		1 Tbsp		
*Fresh celery, 1/4" dice	8 oz	1 1/2 cups.....	1 lb	3 cups		

*See Marketing Guide.

(over)

Tuna Melt (continued, page 2 of 2)

SERVING: 1/2 tuna melt sandwich provides the equivalent of 1 3/4 oz of cooked lean meat and the equivalent of 1 slice of bread

YIELD: 25 servings: 3 lb 8 oz (tuna salad)
50 servings: 7 lb (tuna salad)

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
Lowfat cheddar cheese, 1-oz slices	13 oz		1 lb 10 oz			4. Place 12 English muffin halves on each half-sheet pan (18" x 13" x 2 1/2"). Spread 1 No. 20 scoop (1/4 cup) of tuna salad on each muffin half. Place 1/2 slice of cheese on top of the tuna salad. 5. To Bake: Conventional Oven 350°F, 5 minutes Convection Oven 325°F, 5 minutes Bake until cheese is melted.
English muffins		12 1/2 each.....		25 each		

Special Tip: Hamburger rolls may be substituted for English muffins.

Nutrients Per Serving

Calories	186	Saturated Fat	1.5 g	Iron	1.5 mg
Protein	16 g	Cholesterol	31 mg	Calcium	121 mg
Carbohydrate	15 g	Vitamin A	26 RE/107 IU	Sodium	454 mg
Total Fat	6.4 g	Vitamin C	1 mg	Dietary Fiber	1 g

Marketing Guide for Selected Items

Food as Purchased	For 25-Serving Recipe	For 50-Serving Recipe	For ____-Serving Recipe
Onions	1 1/2 oz	3 oz	
Celery	10 oz	1 lb 4 oz	

Chicken Barbecue Sandwich

Meat • Vegetable • Grains/Breads

Sandwiches F-2

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
*Fresh celery, 1/4" dice	4 oz	3/4 cup	8 oz.....	1 1/2 cups		1. In a pot, saute celery and onions in oil until tender, about 5 minutes.
*Onion, minced	4 oz	3/4 cup	8 oz.....	1 1/2 cups		
OR Dehydrated onion flakes		1 Tbsp		2 Tbsp		
Vegetable oil		1 Tbsp 1 tsp ..		2 Tbsp 2 tsp		
Tomato sauce	1 lb 10 oz	3 cups	3 lb 4 oz	1 qt 2 cups ...		2. Add tomato sauce, brown sugar, Worcestershire sauce, mustard, vinegar, and garlic salt to the vegetables. Bring to a boil over medium heat. Reduce heat and simmer, uncovered, for 15 minutes.
Brown sugar		2 Tbsp		1/4 cup		
Worcestershire sauce		1 1/2 tsp		1 Tbsp		
Prepared mustard		1 Tbsp		2 Tbsp		
Vinegar		1/4 cup 2 Tbsp		3/4 cup		
Garlic salt		1 tsp		2 tsp		
Chicken or turkey, cooked, diced	2 lb 6 oz		4 lb 12 oz			3. Add chicken or turkey and stir to blend. Simmer for 30 minutes until chicken or turkey is tender. 4. Using a No. 8 scoop, portion chicken or turkey on bottom half of hamburger roll. Cover with top half of roll. Cut each sandwich in half.
Hamburger rolls		13 each		26 each		

*See Marketing Guide.

(over)

Chicken Barbecue Sandwich (continued, page 2 of 2)

SERVING: 1/2 sandwich provides 1 1/2 oz of meat,
1/8 cup of vegetable, and the equivalent
of 1 slice of bread

YIELD: 25 servings: 3 lb 13 oz (filling)
50 servings: 7 lb 10 oz (filling)
VOLUME: 25 servings: 1 qt 3 cups (filling)
50 servings: 3 qt 2 cups (filling)

Nutrients Per Serving

Calories	164	Saturated Fat	1.2 g	Iron	1.5 mg
Protein	14 g	Cholesterol	36 mg	Calcium	46 mg
Carbohydrate	15 g	Vitamin A	36 RE/316 IU	Sodium	396 mg
Total Fat	4.9 g	Vitamin C	4 mg	Dietary Fiber	1 g

Marketing Guide for Selected Items

Food as Purchased	For 25-Serving Recipe	For 50-Serving Recipe	For ___-Serving Recipe
Celery	5 oz	10 oz	
Onions	4 oz	8 oz	

Grilled Sandwich

Meat • Grains/Breads

Sandwiches F-3

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
Lowfat milk		1 cup.....		2 cups		1. In a bowl, whisk together the milk, orange juice, eggs, sugar, salt, and vanilla. Whisk until smooth.
Orange juice		3 Tbsp		1/4 cup 2 Tbsp		
Fresh large eggs		8 each		16 each		
OR						
Frozen whole eggs, thawed....	1 lb.....	2 cups	2 lb	1 qt		
Sugar		3 Tbsp		1/4 cup 2 Tbsp		
Salt.....		1/2 tsp		1 tsp		
Vanilla		2 tsp		1 Tbsp 1 tsp		
Turkey ham slices	1 lb 9 oz		3 lb 2 oz			2. Place 2 oz of turkey ham on a slice of bread. Cover with a second bread slice. Continue until all ham and bread slices have been used. 3. Dip sandwiches in orange juice mixture to coat both sides. 4. Place 6 sandwiches on each lightly greased half-sheet pan (18" x 13" x 1"). 5. To Bake: Conventional Oven 400°F, 15 to 20 minutes Convection Oven 325°F, 15 to 20 minutes Bake until lightly browned. 6. Cut each sandwich in half.
White bread, 1-oz slices		25 slices.....		50 slices		

(over)

Grilled Sandwich (continued, page 2 of 2)

SERVING: 1/2 sandwich provides 3/4 oz of cooked lean meat and the equivalent of 1 slice of bread

YIELD: 25 servings: 3 lb 13 oz
50 servings: 7 lb 10 oz

Variation:

a. Banana-Peanut Butter Sandwich

25 servings: Follow Step 1. Omit Step 2. In a mixing bowl, combine 1 oz honey and 12 oz peanut butter. Mix until smooth. Peel 1 lb 8 oz bananas and slice in half lengthwise and crosswise. Place 1 oz of bananas and 1/2 oz (1 Tbsp) of peanut butter on each slice of bread. Continue with Step 3.

50 servings: Follow Step 1. Omit Step 2. In a mixing bowl, combine 2 oz honey and 1 lb 8 oz peanut butter. Mix until smooth. Peel 3 lb bananas and slice in half lengthwise and crosswise. Place 1 oz of bananas and 1/2 oz (1 Tbsp) of peanut butter on each slice of bread. Continue with Step 3.

Nutrients Per Serving

Calories	145	Saturated Fat	1.3 g	Iron	1.8 mg
Protein	10 g	Cholesterol	94 mg	Calcium	52 mg
Carbohydrate	16 g	Vitamin A	41 RE/137 IU	Sodium	497 mg
Total Fat	4.3 g	Vitamin C	1 mg	Dietary Fiber	1 g

Pizza-In-A-Pocket

Meat • Vegetable • Grains/Breads

Sandwiches F-4

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
Tomato paste	8 oz	1 cup	1 lb	2 cups		1. In a pot, combine tomato paste, water, sugar, basil, oregano, salt, garlic, and beef stock. Simmer uncovered for 30 minutes.
Water		³ / ₄ cup		1 ¹ / ₂ cups		
Sugar		1 ¹ / ₂ tsp		1 Tbsp		
Dry basil leaves		¹ / ₄ tsp		¹ / ₂ tsp		
Dry oregano leaves		¹ / ₄ tsp		¹ / ₂ tsp		
Salt		¹ / ₄ tsp		¹ / ₂ tsp		
Granulated garlic		¹ / ₄ tsp		¹ / ₂ tsp		
Beef stock		³ / ₄ cup		1 ¹ / ₂ cups		
Pita pockets, 6 ¹ / ₂ " diameter, 2-oz each		13 each		26 each		2. Cut each pita in half. Open each half to form a pocket. 3. Stuff the inside of each half-pita with ¹ / ₄ slice (¹ / ₄ oz) of cheese, ¹ / ₂ slice (¹ / ₂ oz) of turkey ham, and 1 Tbsp of sauce from Step 1. 4. Place 10 filled half-pitas on each paper-lined half-sheet pan (18" x 13" x 1"). Cover with foil and seal. 5. To Bake: Conventional Oven 400°F, 10 minutes Convection Oven 375°F, 7 minutes Bake until thoroughly heated (165°F).
Lowfat mozzarella cheese, 1-oz slices	7 oz		14 oz			
Turkey ham, 1-oz slices	13 oz		1 lb 10 oz			

(over)

Pizza-In-A-Pocket (continued, page 2 of 2)

SERVING: 1/2 pita provides the equivalent of 3/4 oz of cooked lean meat, 1/8 cup of vegetable, and the equivalent of 1 slice of bread

YIELD: 25 servings: 3 lb 13 oz
50 servings: 7 lb 10 oz

Special Tip: A variety of fresh vegetables (such as broccoli, carrots, green peppers, mushrooms, and summer squash) can be substituted for the turkey ham and cheese.

Nutrients Per Serving

Calories	134	Saturated Fat	1.1 g	Iron	1.4 mg
Protein	8 g	Cholesterol	13 mg	Calcium	83 mg
Carbohydrate	20 g	Vitamin A	37 RE/273 IU	Sodium	419 mg
Total Fat	2.4 g	Vitamin C	5 mg	Dietary Fiber	1 g

Cheese Ribbon Sandwich

Meat Alternate • Grains/Breads

Sandwiches F-5

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
American processed cheese, shredded	1 lb 9 oz	1 qt 2 ¹ / ₄ cups	3 lb 2 oz	3 qt 1/2 cup ...		1. In a mixing bowl, combine cheese, mayonnaise, pimentos, mustard, and Worcestershire sauce (optional). Mix until well blended.
Lowfat mayonnaise	6 oz	2/3 cup	12 oz.....	1 1/3 cups		
Canned pimentos, diced, drained		1/4 cup	4 oz.....	1/2 cup		
Prepared mustard		2 Tbsp		1/4 cup		
Worcestershire sauce (optional)		1 Tbsp		2 Tbsp		
White bread slices	13 oz	13 each	1 lb 10 oz	26 each		2. Spread 1/4 cup (No. 16 scoop) of cheese mixture on each slice of white bread. 3. Top each with a slice of whole wheat bread. 4. Cut each sandwich into four equal pieces in the shape of strips.
Wheat bread slices	13 oz	13 each	1 lb 10 oz	26 each		

(over)

Cheese Ribbon Sandwich *(continued, page 2 of 2)*

SERVING: 2 pieces provide 1 oz of cheese and
1 slice of bread

YIELD: 25 servings: 3 lb 12 oz
50 servings: 7 lb 8 oz

- Special Tip:**
1. Attractive garnishes include unpeeled apple slices, grapes, or carrot chips.
 2. To decrease the amount of fat, use a lowfat cheese in place of the American processed cheese.

Nutrients Per Serving

Calories	200	Saturated Fat	6.2 g	Iron	1.0 mg
Protein	9 g	Cholesterol	27 mg	Calcium	204 mg
Carbohydrate	14 g	Vitamin A	89 RE/411 IU	Sodium	390 mg
Total Fat	12.2 g	Vitamin C	2 mg	Dietary Fiber	1 g

Pizzaburger

Meat • Vegetable • Grains/Breads

Sandwiches F-6

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
Lean ground beef (no more than 24% fat)	2 lb 4 oz	1 qt 2½ cups	4 lb 8 oz	3 qt 1 cup		1. In a pan, using medium heat, brown meat until no signs of pink remain. Drain and discard excess grease. Return beef to pan.
Water		¾ cup		1¼ cups		2. Add water, tomato paste, oregano, garlic, salt, and sugar to the cooked ground beef. Mix well and simmer for 5 minutes.
Tomato paste	12 oz	1⅓ cup	1 lb 8 oz	2⅔ cups		
Dry oregano leaves		1 tsp		2 tsp		
Garlic powder		¼ tsp		½ tsp		
Salt		½ tsp		1 tsp		
Sugar		1 Tbsp		2 Tbsp		
Hamburger rolls		13 each		26 each		3. Split hamburger rolls in half. Place 13 halves (crust side down) on each half-sheet pan (18" x 13" x 1"). Using a No. 30 scoop (1 oz), spread beef mixture on each half-roll. Top each with 2 Tbsp (½ oz) of cheese.
Mozzarella cheese, shredded..	13 oz	3¼ cups	1 lb 10 oz	1 qt 2½ cups		
						4. To Bake: Conventional Oven 425°F, 10 minutes Convection Oven 375°F, 6 minutes Bake until cheese is melted.

(over)

Pizzaburger (continued, page 2 of 2)

SERVING: 1 pizzaburger (1/2 bun) provides the equivalent of 1 1/2 oz of cooked lean meat, 1/8 cup of vegetable, and the equivalent of 1 slice of bread

YIELD: 25 servings: 6 lb 12 oz
50 servings: 13 lb 8 oz

Nutrients Per Serving

Calories	201	Saturated Fat	3.9 g	Iron	1.8 mg
Protein	15 g	Cholesterol	39 mg	Calcium	135 mg
Carbohydrate	15 g	Vitamin A	60 RE/425 IU	Sodium	273 mg
Total Fat	8.9 g	Vitamin C	8 mg	Dietary Fiber	1 g

Tortilla Roll-Up

Meat • Grains/Breads

Sandwiches F-7

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
Flour tortilla, 8-inch (1.8 oz each)	1 lb 7 oz	13 each	2 lb 14 oz	26 each		1. Sprinkle 1/4 cup (1 oz) of shredded cheese on each tortilla.
Monterey Jack cheese, shredded	13 oz	3 1/4 cups	1 lb 10 oz	1 qt 2 1/2 cups		
Chicken or turkey, cooked, diced	1 lb 9 oz	1 qt 2 cups	3 lb 2 oz	3 qt		2. In a bowl, combine chicken or turkey, salsa, onions, and red pepper (optional). Spread 1/2 cup (3 1/2 oz) of chicken or turkey mixture on tortilla. Roll tortilla, like a jelly-roll. 3. Place 13 rolled tortillas in each steamtable pan (12" x 20" x 2 1/2"). Cover with foil. 4. To Bake: Conventional Oven 375°F, 15 minutes Convection Oven 325°F, 15 minutes 5. Cut each tortilla in half to serve.
Mild salsa, chunky	1 lb 3 oz	2 cups	2 lb 6 oz	1 qt		
*Onions, minced		1 Tbsp 2 tsp ..		3 Tbsp 1 tsp		
OR Dehydrated onion flakes		3/4 tsp		1 1/2 tsp		
*Red bell pepper, seeded, minced (optional)		1/2 cup	4 oz	1 cup		

*See Marketing Guide.

(over)

Tortilla Roll-Up (continued, page 2 of 2)

SERVING: 1 roll-up (1/2 filled tortilla) provides 1 1/2 oz of cooked poultry and the equivalent of 1 slice of bread

YIELD: 25 servings: 5 lb
50 servings: 10 lb

- Special Tips:**
1. For a colorful topping, place on each roll-up 1 Tbsp lowfat yogurt, 1/2 oz shredded lettuce, and 1/2 oz diced tomatoes.
 2. Attractive garnishes include fresh apple slices, grapes, and orange slices.

Nutrients Per Serving

Calories	198	Saturated Fat	3.6 g	Iron	1.5 mg
Protein	14 g	Cholesterol	37 mg	Calcium	158 mg
Carbohydrate	16 g	Vitamin A	47 RE/297 IU	Sodium	284 mg
Total Fat	8.3 g	Vitamin C	4 mg	Dietary Fiber	1 g

Marketing Guide for Selected Items

Food as Purchased	For 25-Serving Recipe	For 50-Serving Recipe	For ___-Serving Recipe
Onions	1 oz	2 oz	
Red pepper	3 oz	5 oz	

Barbecued Pork or Beef on Roll

Meat • Vegetable • Grains/Breads

Sandwiches F-8

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
Lean ground pork (no more than 21% fat)	3 lb 7 oz		6 lb 14 oz			1. In a pot, brown beef or pork until no signs of pink remain. Drain and discard excess grease. Return meat to pot.
OR Lean ground beef (no more than 24% fat)	3 lb 4 oz		6 lb 8 oz			
*Onions, minced		2 Tbsp		1/4 cup		2. Add onions, celery, garlic powder, catsup, tomato paste, vinegar, brown sugar, dry mustard, black pepper, cayenne pepper, and stock. Bring to a boil. Reduce heat and simmer, uncovered, for 10 to 15 minutes, stirring frequently.
OR Dehydrated onion flakes		1 tsp		2 tsp		
*Fresh celery, minced		1/4 cup		1/2 cup		
Garlic powder		1/4 tsp		1/2 tsp		
Catsup	9 oz	1 cup	1 lb 2 oz	2 cups		
Tomato paste		1/4 cup	6 oz	1/2 cup		
Vinegar		1/4 cup		1/2 cup		
Brown sugar		1 Tbsp		2 Tbsp		
Dry mustard		1 1/2 tsp		1 Tbsp		
Black pepper		1/2 tsp		1 tsp		
Cayenne pepper		1/8 tsp		1/4 tsp		
Beef stock		3 cups		1 qt 2 cups ...		
OR Pork stock		3 cups		1 qt 2 cups ...		
Hamburger rolls		13 each		25 each		3. Using a No. 8 scoop, portion meat mixture onto the bottom half of each roll. Top each sandwich with other half of roll. Cut each sandwich in half.

*See Marketing Guide.

(over)

Barbecued Pork or Beef on Roll (continued, page 2 of 2)

SERVING: 1/2 sandwich provides 1 1/2 oz of meat,
1/8 cup of vegetable, and 1 slice of bread

YIELD: 25 servings: 7 lb 9 oz
50 servings: 15 lb 2 oz

Nutrients Per Serving

Calories	207	Saturated Fat	3.6 g	Iron	1.5 mg
Protein	13 g	Cholesterol	40 mg	Calcium	46 mg
Carbohydrate	15 g	Vitamin A	20 RE/197 IU	Sodium	439 mg
Total Fat	10.1 g	Vitamin C	3 mg	Dietary Fiber	1 g

Marketing Guide for Selected Items

Food as Purchased	For 25-Serving Recipe	For 50-Serving Recipe	For ___-Serving Recipe
Onions	1 oz	2 oz	
Celery	1 oz	2 oz	

Toasted Cheese and Tomato Sandwich

Meat Alternate • Vegetable • Grains/Breads

Sandwiches F-9

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
White bread, sliced		25 slices		50 slices		<ol style="list-style-type: none"> Place half of the bread slices on lightly greased half-sheet pans (18" x 13" x 1"), 6 to 8 per pan. Top each slice of bread with 1 oz of cheese, 1 slice (1½ oz) of tomato, and another 1 oz of cheese. Cover with remaining bread slices. To Bake: Conventional Oven 400°F, 15 to 20 minutes Convection Oven 350°F, 10 to 15 minutes Bake until lightly browned. Cut each sandwich in half diagonally.
OR						
Wheat bread, sliced		25 slices		50 slices		
American processed cheese, sliced, 1-oz slices	1 lb 9 oz		3 lb 2 oz			
*Fresh tomatoes, 1½-oz slices	1 lb 5 oz		2 lb 10 oz			

*See Marketing Guide.

(over)

Toasted Cheese and Tomato Sandwich (continued, page 2 of 2)

SERVING: 1/2 sandwich provides 1 oz of meat alternate, 1/8 cup of vegetable, and 1 slice of bread

YIELD: 25 servings: 25 (1/2 sandwiches)
50 servings: 50 (1/2 sandwiches)

- Special Tips:**
1. This sandwich may be served with bean salad to increase the amount of meat alternate.
 2. Sandwiches may be garnished with fresh apple slices, carrot chips, cucumber slices, or broccoli florets.
 3. To decrease the amount of fat, use a lowfat cheese in place of the American processed cheese.

Marketing Guide for Selected Items

Food as Purchased	For 25-Serving Recipe	For 50-Serving Recipe	For ___-Serving Recipe
Tomatoes	1 lb 6 oz	2 lb 11 oz	

Nutrients Per Serving

Calories	93	Saturated Fat	3.0 g	Iron	.5 mg
Protein	4 g	Cholesterol	14 mg	Calcium	102 mg
Carbohydrate	7 g	Vitamin A	53 RE/260 IU	Sodium	167 mg
Total Fat	5.3 g	Vitamin C	2 mg	Dietary Fiber	0 g

Egg Salad Sandwich

Meat Alternate • Grains/Breads

Sandwiches F-10

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
Fresh large eggs, hard-cooked, chilled.....	2 lb 13 oz	25 each	5 lb 9 oz	50 each		1. Finely chop eggs.
*Onions, chopped	4 oz	2/3 cup	8 oz.....	1 1/3 cups		2. Combine eggs, onions, celery, pepper, dry mustard, mayonnaise or salad dressing, and pickle relish. Mix lightly until well blended. 3. Cover. Refrigerate until ready to use.
OR Dehydrated onions		2 Tbsp		1/4 cup		
*Fresh celery, chopped	7 oz	1 3/4 cups.....	14 1/2 oz	3 1/2 cups		
Black or white pepper		3/4 tsp		1 1/2 tsp		
Dry mustard		3/4 tsp		1 1/2 tsp		
Mayonnaise or salad dressing	7 oz	3/4 cup 2 Tbsp	14 oz.....	1 3/4 cups		
Sweet pickle relish, undrained	4 oz	1/2 cup	8 1/2 oz	1 cup		
*Bread		50 slices		100 slices		4. Portion with No. 12 scoop (1/3 cup) on 1 slice of bread. Top with second slice of bread. Cut each sandwich diagonally in half. Cover. Refrigerate until ready to serve.

*See Marketing Guide.

(over)

Egg Salad Sandwich (continued, page 2 of 2)

SERVING: 1 sandwich provides 1 large egg
and 2 slices of bread

YIELD: 25 servings: 2 qt (filling)
50 servings: 1 gal (filling)

Nutrients Per Serving

Calories	284	Saturated Fat	3.0 g	Iron	2.3 mg
Protein	11 g	Cholesterol	220 mg	Calcium	88 mg
Carbohydrate	29 g	Vitamin A	93 RE/324 IU	Sodium	434 mg
Total Fat	13.6 g	Vitamin C	1 mg	Dietary Fiber	2 g

Marketing Guide for Selected Items

Food as Purchased	For 25-Serving Recipe	For 50-Serving Recipe	For ___-Serving Recipe
Mature onions	5 oz	9 oz	
Celery	9 oz	1 lb 1 ¹ / ₂ oz ..	
Bread, sliced	1 ⁵ / ₈ sandwich loaves (2 lb each)	3 ¹ / ₄ sandwich loaves (2 lb each)	

Tuna Salad Sandwich

Meat • Grains/Breads

Sandwiches F-11

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
Tuna, in 66 ¹ / ₂ -oz cans, water-packed, chunk	4 lb 3 oz	1 can	8 lb 5 oz	2 cans		1. Drain and flake tuna.
Dehydrated onions		3 Tbsp		1/4 cup 2 Tbsp		2. Combine tuna, onions, celery, pickle relish, dry mustard, eggs (optional), and mayonnaise or salad dressing. Mix lightly until well blended. 3. Cover and refrigerate until ready to use.
*Fresh celery, chopped	1 lb	3 ³ / ₄ cups	2 lb	1 qt 3 ¹ / ₂ cups		
Sweet pickle relish, undrained	4 ¹ / ₂ oz	1/2 cup	3 ³ / ₄ oz	1 cup		
Dry mustard		3/4 tsp		1 1/2 tsp		
Fresh large eggs, hard-cooked, chopped (optional)	7 oz	4 each	14 oz	8 each		
Mayonnaise or salad dressing	1 lb 6 oz	2 ³ / ₄ cups	2 lb 11 oz	1 qt 1 1/2 cups		
*Bread		50 slices		100 slices		4. Portion with No. 8 scoop (1/2 cup) on 1 slice of bread. Top with second slice of bread. Cut each sandwich diagonally in half. Cover. Refrigerate until ready to serve.

(over)

Tuna Salad Sandwich (continued, page 2 of 2)

SERVING: 1 sandwich provides 2 oz of cooked fish,
1/8 cup vegetable, and 2 slices of bread

YIELD: 25 servings: 3 qt (filling)
50 servings: 1 1/2 gal (filling)

Nutrients Per Serving

Calories	414	Saturated Fat	3.5 g	Iron	3.0 mg
Protein	24 g	Cholesterol	37 mg	Calcium	79 mg
Carbohydrate	30 g	Vitamin A	37 RE/143 IU	Sodium	730 mg
Total Fat	22.0 g	Vitamin C	2 mg	Dietary Fiber	2 g

Marketing Guide for Selected Items

Food as Purchased	For 25-Serving Recipe	For 50-Serving Recipe	For ___-Serving Recipe
Celery	1 lb 4 oz	2 lb 7 oz	
Bread, sliced	1 5/8 sandwich loaves (2 lb each)	3 1/4 sandwich loaves (2 lb each)	

Sloppy Joe

Meat • Vegetable • Grains/Breads

Sandwiches F-12

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
Raw ground beef (no more than 24% fat)	4 lb 5 oz		8 lb 10 oz			1. Brown ground beef. Drain off fat.
*Onions, chopped	5 oz	3/4 cup	9 oz.....	1 1/2 cups		2. Add onions and garlic powder. Cook for 5 minutes. Add tomato paste, catsup, water, vinegar, dry mustard, pepper, and brown sugar. Mix well and simmer for 25 to 30 minutes. 3. Pour ground beef mixture into serving pans or bowls for portioning in Step 4.
OR						
Dehydrated onions		2 Tbsp 2 tsp ..		1/3 cup		
Garlic powder		1 1/2 tsp		1 Tbsp		
Tomato paste	14 oz	1 1/2 cups.....	1 lb 12 oz	3 cups		
Catsup	15 oz	1 1/2 cups.....	1 lb 13 oz	3 cups		
Water		2 3/4 cups 2 Tbsp		1 qt 1 3/4 cups		
Vinegar.....		1/2 cup 1 Tbsp		1 cup 2 Tbsp		
Dry mustard		1 Tbsp		2 Tbsp		
Black pepper		1/2 tsp		1 tsp		
Brown sugar, packed		3 Tbsp.....		1/4 cup 2 Tbsp		
Hamburger rolls, 0.9 oz		25 each		50 each		4. Portion with No. 12 scoop (1/3 cup) onto bottom half of each hamburger roll. Cover with top half of roll.

*See Marketing Guide.

(over)

Sloppy Joe (continued, page 2 of 2)

SERVING: 1 sandwich provides 2 oz of cooked lean meat, 1/4 cup of vegetable, and the equivalent of 2 slices of bread

YIELD: 25 servings: 2 qt 2 cups (filling)
50 servings: 1 gal 1 qt (filling)

Nutrients Per Serving

Calories	316	Saturated Fat	4.6 g	Iron	3.2 mg
Protein	19 g	Cholesterol	48 mg	Calcium	81 mg
Carbohydrate	32 g	Vitamin A	56 RE/558 IU	Sodium	488 mg
Total Fat	12.8 g	Vitamin C	10 mg	Dietary Fiber	2 g

Marketing Guide for Selected Items

Food as Purchased	For 25-Serving Recipe	For 50-Serving Recipe	For ___-Serving Recipe
Mature onions	5 1/2 oz	10 1/2 oz	

Toasted Cheese Sandwich

Meat Alternate • Grains/Breads

Sandwiches F-13

Ingredients	25 Servings		50 Servings		For ____ Servings	Directions
	Weight	Measure	Weight	Measure		
Butter or margarine, melted..		1/4 cup 2 Tbsp	6 oz.....	3/4 cup		1. Brush approximately 1/2 oz (1 Tbsp) butter or margarine on each sheet pan (18" x 26" x 1"). For 25 servings, use 1 1/2 sheet pans. For 50 servings, use 3 sheet pans.
*Bread.....		50 slices		100 slices		2. Place 20 slices of bread on each sheet pan, 5 down and 4 across.
Processed American cheese, sliced	3 lb 2 oz	25 slices	6 lb 4 oz	50 slices		3. Top each slice of bread with 1 slice (2 oz) of cheese. 4. Cover with remaining bread slices. 5. Brush tops of sandwiches with remaining butter or margarine, approximately 1 1/2 oz (3 Tbsp) per pan. 6. To Bake: Conventional Oven 400°F, 15 to 20 minutes Convection Oven 350°F, 10 to 15 minutes Bake until lightly browned. DO NOT OVERBAKE. 7. If desired, cut each sandwich diagonally in half. Serve immediately.

*See Marketing Guide.

(over)

Toasted Cheese Sandwich (continued, page 2 of 2)

SERVING: 1 sandwich provides 2 oz of cheese
and 2 slices of bread

YIELD: 25 servings: 25 sandwiches
50 servings: 50 sandwiches

Nutrients Per Serving

Calories	374	Saturated Fat	13.2 g	Iron	1.8 mg
Protein	17 g	Cholesterol	62 mg	Calcium	404 mg
Carbohydrate	27 g	Vitamin A	189 RE/787 IU	Sodium	1114 mg
Total Fat	22.2 g	Vitamin C	0 mg	Dietary Fiber	1 g

Marketing Guide for Selected Items

Food as Purchased	For 25-Serving Recipe	For 50-Serving Recipe	For ___-Serving Recipe
Bread, sliced	1 ⁵ / ₈ sandwich loaves (2 lb each)	3 ¹ / ₄ sandwich loaves (2 lb each)	